Content What do we have for p+Au collisions? What do we still need for p+Au collisions? Luminosity projection ### What do we have for p+Au collisions? - RHIC was designed for p+Au collisions Independent rings except DX magnets DX magnets movable (~1 shift) - With stochastic cooling initial Au beam size is at its maximum Allows for DX move in IR6 and IR8 only (~1 shift) - Solutions for lattice, injection and acceleration Lattice takes advantage of stochastic cooling - Machine with fast setup (beam-based feedbacks), good reliability - Experience with asymmetric collisions (d+Au, Cu+Au) - Proton beam with $N_b = 2x10^{11}$, P = 55%with upgrades (OPPIS): $N_b = 3x10^{11}$, P = 65% - Au beam with $N_b = 1.3 \times 10^9$ with upgrades (EBIS/Booster/AGS/RHIC): 2.0x10⁹ (emittance?) Run-11: $$L_{\text{avg}} = 30 \times 10^{26} \text{cm}^{-2} \text{s}^{-1}$$ **Luminosity.** The collider is designed for a Au-Au luminosity of about 2×10^{26} cm⁻² sec⁻¹ at top energy, while maintaining the potential for future upgrades by an order of magnitude. Operation with the heaviest ions imposes the most demanding requirements on the collider design, and gold-on-gold is taken as the prototypical example. The luminosity is energy dependent and decreases in first approximation propor Run-12: $L_{avg} = 10.5\times10^{31} cm^{-2} s^{-1}$ (with $P_{avg} = 53\%$) will be higher, with ~1×10³¹ cm⁻² sec⁻¹ for pp collisions. Range of ion masses. The expectations for interesting physics phenomena require a broad range of nuclei from the heaviest to the lightest, including protons. Asymmetric operation with heavy ions colliding on protons is considered to be crucial for the experimental program. The collider will allow collisions of beams of equal ion species from Au-Au all the way down to p-p. It will also allow operation of unequal species such as protons on gold ions. Uranium is a viable species and can be considered as a future upgrade. However, at the present, an adequate source for uranium does not exist at Brookhaven and further R&D will be needed to achieve this goal. **Intersection Regions.** The existing tunnel and the magnet lattice configuration provides for six experimental areas where the circulating beams cross. Three of the experimental areas presently # **RHIC Design Manual (July 1998)** ### IR design with beam splitting DX dipoles first # Now have full 3D stochastic cooling for heavy ions M. Brennan, M. Blaskiewicz, F. Severino, PRL 100 174803 (2008); PRSTAB, PAC, EPAC ### Cu-Au store – new mode in 2012 05:00 07:00 19:00 21:00 23:00 01:00 03:00 # p+Au easier with stochastic cooling - only need to accommodate initial Au emittances - sufficient to move IR6 and IR8 DX magnets Figure 1. The beam trajectory through the crossing dipoles D0 and DX. The Au beam is 69.4mm from the central line in the DX magnet in the worst case. Additional room for beam size must also be taken into account. S. Tepikian, D. Trbojevic, C-A/AP/447 (Jan. 2012) # p+Au easier with stochastic cooling non-colliding IR no DX move Figure 2. A non-colliding insertion. The crossing angle is -0.3305mrad. The beam trajectory is 59.8mm from the central axises for both beams in the DX magnet. The Blue beam reaches its peak at 10.5m from the IP, while the Yellow beam reaches its peak at 13.5m from the IP. S. Tepikian, D. Trbojevic, C-A/AP/447 (Jan. 2012) ### Beam control improvement – feedbacks on ramp M. Minty, A. Marusic et al. ≈ 20 µm (!) ≈ 3% of rms size Orbit feedback on every ramp allows for - Smaller y_{rms} (smaller imperfection resonance strength) - Ramp reproducibility (have 24 h orbit variation) Tune/coupling feedback on every ramp allows for Acceleration near Q_y = 2/3 (better P transmission compared to higher tune) ### Time-in-store as fraction of calendar time - Run-12 with low failure rates in all systems - Highest time-in-store ratios to date even with increased APEX time during 255 GeV protons, and few weeks per species # What do we still need for p+Au? Demonstrate DX move by 1 cm Can be done at end of Run-13 Move for p beam in Yellow, Au beam in Blue (different from d-Au) - If p beam in Blue is needed (and Au beam in Yellow) Modify vacuum pump stands in IR6 and IR8 Modify shielding IR6 and IR8 - Operate with new injection and acceleration scheme Inject and accelerate Au to intermediate level above transition Then inject p and accelerate both beams # Moving IR6 and IR8 DX magnets by 1cm - Bellows allow for 1 cm movement - Installed shielding creates tight spaces but acceptable "6:00 the bellows and ion pump stand were swapped to make space for the shielding, ... cannot be moved because of the ion pump stand" (M. Mapes) - Easier to do have p in Yellow, Au in Blue (different from d-Au!) Can be done in ~ 2 shifts (i.e. during a run) when properly prepared in previous shut-down # p+Au injection and acceleration Note: now tolerate ion beam instabilities at transition obtain higher intensity (can be cooled down again), not possible with p+Au since have smaller aperture available # Asymmetric collisions (p+Au) p+Au energies: 100.8 GeV p on 100.0 GeV/nucleon Au ($\gamma_p = \gamma_{Au} = 107.4$) • For energy scan need to match Lorentz factor γ of both beams | Au-Au history and projections for PHENIX | | р | Au | р | Au | |---|---|-------|------|-------|------| | Parameter | unit | 2013E | | 2013E | | | no of colliding bunches | | 111 | 111 | 111 | 111 | | ions/bunch, initial | 109 | 140 | 1.0 | 180 | 1.4 | | charges per bunch | 10°e | 140 | 79 | 180 | 107 | | average beam current/ring I_{avg} | mA | 194 | 110 | 250 | 148 | | stored energy per beam | MJ | 0.25 | 0.35 | 0.32 | 0.47 | | transverse rms emittance ε _{xy} | mm.mrad | 2.9 | 2.9 | 2.8 | 2.8 | | rms bunch length σ _s | m | 0.5 | 0.3 | 0.5 | 0.3 | | envelope function at IP β* | m | 0.9 | 0.9 | 0.7 | 0.7 | | beam-beam parameter \(\xi/IP\) | 10-3 | 4.3 | 2.4 | 5.9 | 3.1 | | initial luminosity L/IP | 10 ²⁶ cm ⁻² s ⁻¹ | 39 | | 82 | | | events per bunch-bunch crossing | | | | | | | average / initial luminosity | % | 60 | | 70 | | | average store luminosity L_{avg} | 10 ²⁶ cm ⁻² s ⁻¹ | 24 | | 57 | | | time in store | % | 55 | | 55 | | | max luminosity/week | μb ⁻¹ | | | 190 | | | min luminosity/week | μb ⁻¹ | 78 | | | | *L*_{NN}/week, min/max pb⁻¹ 15 37 ### **Summary** - p+Au is possible max energy 100 GeV/nucleon for both beams - Stochastic cooling helps: DX move only in IR6 & IR8, no Au beam growth - DX move in ~2 shifts possible upgrade for pp2pp in IR6 requires change of DX bellows will reduce flexibility, cannot move DX magnets during run - New injection/acceleration scheme store Au beam above transition for ~15 min - Luminosity estimate based on p[†] beam available (anticipated), and Au beam available (anticipated) L_{NN} = 15 pb/week min (now) L_{NN} = 37 pb/week max (few years)